Deliverable to: # Montana Department of Public Health and Human Services ## Independent Verification and Validation (IV&V) Services for the Montana Medicaid Management Information System (MMIS) ## Monthly Status Report December 18, 2013 Contact: Rhonda Brinkoeter <u>rbrinkoeter@pubknow.com</u> 720.206.9777 <u>www.pubknow.com</u> #### **Table of Contents** | 1 - MMIS PROJECT QUALITY | 1 | |---|----| | | | | 1.1 Project Summary | 1 | | 1.2 Recommended Priorities for Next Reporting Period | 4 | | 1.3 Issues for Management Attention | 5 | | 1.4 Risks for Management Attention | 24 | | 1.5 Performance Metrics | 33 | | Declining Work Balance | 33 | | Schedule Performance Index (SPI) | 36 | | Slipped Tasks | 37 | | Xerox Functional Area Iterations – Progression and Approval | 38 | | Requirement Elicitation Progress | 39 | | Gap Identification and Design | | | System Test Results | 41 | | System Test Defects | 42 | | Xerox SharePoint – Action Items Log | 43 | | Xerox SharePoint – Issues Log | 45 | | | | | 2 - IV&V STATUS REPORT | 46 | | | | | Activities Since Last Report | 46 | | Obstructions or Barriers | 47 | | | | ### 1 - MMIS Project Quality #### 1.1 Project Summary | Current Phase: | Requirements Analysis/Iterative Design/Development | | |---|--|--| | Most Recent Accomplishment: | Participated in Xerox December 2013 design sessions and conducted surveys evaluating each session week of 12/9/13 | | | Next Major Milestone: | Solution Demonstration for Contact Management – 5/14/13 | | | Next Payment Milestone: | Benefit Plan – 11/5/13 | | | Biggest Project Challenges: | Delays in design, development, unit testing, and system testing HE 2.0/architecture deficiencies Xerox re-plan project work plan not yet delivered Large number of Xerox action items not addressed Gap quality, tracking, and process management concerns | | | Status Overview | Re-planning Effort – Xerox formally announced their approach for the project re-planning effort in a meeting with DPHHS/PK on June 11, 2013. Xerox delivered the new work plan framework and accompanying Power Point presentation on 8/7/13. The framework and presentation were reviewed with the DPHHS team in a meeting on 8/7/13. Xerox is in the process of conducting a deep-dive to finalize their gap estimates. There are several important items missing from the work plan framework (e.g. data conversion, ICD-10, waiver, etc.). Xerox planned to redeliver a more complete work plan on October 6 th , October 21 st , November 8 th , November 29th and December 2nd. As of December 17, 2013 the re-planned work plan has not been delivered. | | | Project Pause - On October 10, 2013 Xerox canceled the remaining scheduled design sessions. During this project pause, X focused on developing an approach to make design sessions more effective, establishing a resource improvement plan, ou gaps, action items, architecture, and artifact audit/reviews. During the project pause, DPHHS focused on identifying design business process, out of scope gaps, action items, architecture, and gap reviews. On 12/9/13 design sessions, based on the work plan, were reinstated. These sessions will be two hours in duration, per functional area, per week. Reports summariz feedback from sessions held from 12/11/13 – 12/16/13 was provided to Xerox on 12/16/13. Going forward, these reports provided to Xerox on a weekly basis. | | | | | Amendment 5 – The framework for Amendment 5 has been created. This amendment will address, at a minimum, Oracle licenses, the new Xerox work plan, and the new payment milestones. | | | | Staffing Changes – Xerox announced on July 18, 2013 that any Xerox MMIS DDI project resources that have not previously worked for the Xerox Fiscal Agent Services in Montana are employed by Cognizant, effective August 1, 2013. DDI staff that previously worked for the Xerox Fiscal Agent Services in Montana were employed by Cognizant, effective October 1, 2013. Resignations: | | | | Kimberly Price, Kevin McFarling, Phil Messina, Kris Feliciano, Heather Monday, Jean Beatty, Kristy Gilreath, Jean McCarthy, Bill
Conklin, and 3 key architecture staff have resigned from Xerox | | | | Neil Galloway is retiring from Xerox, effective 12/31/13 A staffing to address the three open named positions (Project Manager, DDI Manager, and DSS Lead) was delivered to DPHHS on 12/17/13 | | | D.: Conversion Mapping Specifications (CO746) – 10/11/13 D: Gap DSDD I-2 Benefit Plan (Mi64813) – 10/14/13 D: Gap DSDD I-2 Benefit Plan (Mi64813) – 10/14/13 D: Test Cases and Scripts for UAT (Mi62079) – 10/17/13 D: Data Cleansing and Conversion Specification Document (MI79484) – 10/18/13 D: Final Revised Integration Test Plan (MI784) – 11/6/13 D: DSDD for RetroDUR (Pl212) – 11/6/13 D: DSDD for RetroDUR (Pl212) – 11/6/13 D: DSDD for RetroDUR (Pl212) – 11/6/13 D: DSDD for RetroDUR (Pl212) – 11/6/13 D: UAT Results (Pl404) for Pharmacy POS Early Deployment – 11/7/13 D: DSDD for DRAMS (Pl301) – 11/11/13 D: DSDD for DRAMS (Pl301) – 11/11/13 D: DSDD for DRAMS (Pl301) – 11/11/13 D: OSR Results (Pl448) for Pharmacy POS Early Deployment – 11/25/13 D: Final Revised UAT Plan (MT124) – 12/6/13 D: System Test Results I-2 DROK (MI72001) – 7/24/13 D: System Test Results I-3 Contact Management (MI66305) – 12/9/13 D: Performance Test Results For GUI (Pl429) – 12/12/13 D: Performance Test Results For GUI (Pl429) – 12/12/13 D: Test Cases and Scripts for Final Data Conversion (Convert and Reconcile Data for Implementation) (Mi62082) – 12/18/13 D-I: Base DSDD I-3 Member Reports (MI395) – 2/22/13 D-I: Spstem Test Results I-2 Contact Management (MI5847) – 2/21/13 D-I: Gap DSDD I-3 Centact Management (MI3478) – 2/22/13 D-I: Spstem Test Results I-2 Contact Management (MI66307) – 10/1/13 D-I: Gap DSDD I-3 Contact Management (MI3478) – 2/22/13 D-I: Spstem Test Results I-2 Contact Management (MI3478) – 2/22/13 D-I: Spstem Test Results I-2 Contact Management (MI66307) – 10/1/13 D-I: Gap DSDD I-3 Contact Management (MI3478) – 2/22/13 D-I: Spstem Test Results I-2 Admiss I-2 Contact Management (MI66307) – 10/1/13 D-I: Gap DSDD I-3 Contact Management (MI3478) – 2/22/13 D-I: Spstem Test Results I-2 Admiss I-2 Contact Management (MI5478) – 2/22/13 D-I: Spstem Test Results I-3 Claims front End (MI66307) – 10/9/13 D-I: Spstem Test Results I-3 Claims front End (MI72465) – 10/9/13 D-I: Spstem Test Results I-3 Claims front End (MI72465) – 10/9/13 D-I: | | |
--|---|--| | D: Test Cases and Scripts for UAT (MI62079) – 10/17/13 D: Data Cleansing and Conversion Specification Document (MI79484) – 10/18/13 D: Final Revised Integration Test Plan (MI8370) – 6/7/13 D: DSDD for RetroDUR (PI212) – 11/6/13 D: DSDD for RetroDUR (PI212) – 11/6/13 D: DSDD for RetroDUR (PI212) – 11/6/13 D: DSDD for RetroDUR (PI212) – 11/6/13 D: DSDD for DRAMS (PI301) – 11/11/13 D: DSDD for DRAMS (PI301) – 11/11/13 D: DSDD for DRAMS (PI301) – 11/11/13 D: ORR Results (PI448) for Pharmacy POS Early Deployment – 11/25/13 D: Final Revised UAT Plan (MT124) – 12/6/13 D: System Test Results I-2 DROM (MI72001) – 7/24/13 D: System Test Results I-2 Provider (MI72001) – 7/24/13 D: System Test Results I-2 Provider (MI72001) – 7/24/13 D: System Test Results I-2 Provider (MI72001) – 7/24/13 D: System Test Results I-3 Contact Management (MI66305) – 12/9/13 D: System Test Results I-2 Results I-2 Reference (MI75827) – 7/31/13 D: System Test Results I-2 Contact Management (MI75847) – 12/11/13 D: System Test Results I-2 Contact Management (MI75827) – 8/7/13 D: Test Cases and Scripts for Final Data Conversion (Convert and Reconcile Data for Implementation) (MI62082) – 12/18/13 D: Gap DSDD I-3 Reference (MI2994) – 12/26/12 D-I: Gap DSDD I-3 Contact Management (MI2994) – 12/26/12 D-I: Gap DSDD I-3 Contact Management (MI3478) – 2/22/13 D-I: System Test Results I-2 Web Portal (MI66307) – 9/24/13 D-I: System Test Results I-2 Web Portal (MI66307) – 10/1/13 D-I: System Test Results I-3 Claims (MI72698) – 10/9/13 D-I: System Test Results I-3 Claims Front End (MI72465) – 10/9/13 D-I: System Test Results I-3 Member (MI69538) – 10/9/13 D-I: System Test Results I-3 Member (MI69538) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service (MI78217) – 10/9/13 D-I: System Test Results I-3 Service (MI78217) – 10/9/13 D-I: System Test Results I-3 Service (MI78217) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 S | D: Conversion Mapping Specifications (CO746) – 10/11/13 | D-I: Gap DSDD I-4 Reference (MI3760) – 5/31/13 | | D: Data Cleansing and Conversion Specification Document (MI79484) – 10/18/13 D: Final Revised Integration Test Plan (MT84) – 11/6/13 D: DSDD for RetroDUR (Pl212) – 11/6/13 D: Performance Test Results for DRAMS (Pl701) – 11/6/13 D: UAT Results (Pl404) for Pharmacy POS Early Deployment – 11/7/13 D: DSDD for DRAMS (Pl301) – 11/11/13 D: DSDD for DRAMS (Pl301) – 11/11/13 D: OSDD for DRAMS (Pl301) – 11/11/13 D: System Test Results I-2 EDMS (MI72001) – 7/24/13 D: System Test Results I-2 EDMS (MI72001) – 7/24/13 D: System Test Results I-3 EDMS (MI72001) – 7/24/13 D: System Test Results I-3 EDMS (MI72001) – 7/26/13 D: System Test Results I-2 Contact Management (MI66305) – 12/9/13 D: Final Revised UAT Plan (MT124) – 12/6/13 D: Test Cases and Scripts for Final Data Conversion (Convert and Reconcile Data for Implementation) (MI62082) – 12/18/13 Interim Deliverables: D-I: Gap DSDD I-3 Contact Management (MI3978) – 2/22/13 D-I: Gap DSDD I-3 Contact Management (MI3036) – 2/22/13 D-I: System Test Results I-2 Contact Management (MI3086) – 2/22/13 D-I: System Test Results I-2 Contact Management (MI3086) – 2/22/13 D-I: System Test Results I-2 Contact Management (MI36805) – 12/21/3 D-I: System Test Results I-2 Contact Management (MI66307) – 10/1/13 D-I: System Test Results I-2 Architecture (MI66307) – 10/1/13 D-I: System Test Results I-3 Claims Front End (MI7265) – 10/9/13 D-I: System Test Results I-3 Claims Front End (MI7265) – 10/9/13 D-I: System Test Results I-3 Claims Front End (MI7265) – 10/9/13 D-I: System Test Results I-3 Claims Pricing (MI72538) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: | D: Gap DSDD I-2 Benefit Plan (MI64813) – 10/14/13 | D-I: Gap DSDD I-4 TPL EDI (MI4061) – 6/4/13 | | D: Final Revised Integration Test Plan (MT84) – 11/6/13 D: DSDD for RetroDUR (PI212) – 11/6/13 D: Performance Test Results for DRAMS (PI701) – 11/6/13 D: UAT Results (PI404) for Pharmacy POS Early Deployment – 11/7/13 D: DSDD for DRAMS (PI301) – 11/11/13 D: DSDD for DRAMS (PI301) – 11/11/13 D: DSDD for DRAMS (PI301) – 11/11/13 D: DSDD for DRAMS (PI301) – 11/11/13 D: DSDD for DRAMS (PI301) – 11/11/13 D: System Test Results I-2 EDMS (MI72001) – 7/23/13 D: Final Revised UAT Plan (MT124) – 12/6/13 D: System Test Results I-2 Provider (MI72001) – 7/24/13 D: System Test Results I-3 Contact Management (MI66305) – 12/9/13 D: System Test Results I-3 Contact Management (MI75847) – 12/11/13 D: Performance Test Results for Gul (PI429) – 12/12/13 D: Performance Test Results for Gul (PI429) – 12/12/13 D: Test Cases and Scripts for Final Data Conversion (Convert and Reconcile Data for Implementation) (MI62082) – 12/18/13 D-I: Gap DSDD I-3 Contact Management (MI3478) – 2/22/13 D-I: Gap DSDD I-3 Contact Management (MI3478) – 2/22/13 D-I: Gap DSDD I-3 Contact Management (MI3478) – 2/22/13 D-I: Gap DSDD I-3 Contact Management Letters (MI3028) – 2/22/13 D-I: Gap DSDD I-3 Contact Management Letters (MI3028) – 2/22/13 D-I: Gap DSDD I-3 Contact Management Reports (MI3036) – 2/22/13 D-I: System Test Results I-3 Claims (MI72698) – 10/9/13 D-I: Gap DSDD I-3 Claims Reports (MI3052) – 2/25/13 D-I: System Test Results I-3 Claims (MI72698) – 10/9/13 D-I: System Test Results I-3 Claims Reports (MI3060) – 2/25/13 D-I: System Test Results I-3 Member (MI69538) – 10/9/13 D-I: System Test Results I-3 Service (MI175827) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – | D: Test Cases and Scripts for UAT (MI62079) – 10/17/13 | D-I: Base DSDD I-4 Service Auth (MI3970) – 6/7/13 | | D: DSDD for RetroDUR (PI212) – 11/6/13 D: Performance Test Results for DRAMS (PI701) – 11/6/13 D: UAT Results (PI404) for Pharmacy POS Early Deployment – 11/7/13 D: DSDD for DRAMS (PI301) – 11/11/13 D: DSDD for DRAMS (PI301) – 11/11/13 D: System Test Results 1-2 EDMS (MI72001) – 7/24/13 D: System Test Results 1-2 EDMS (MI70001) – 7/24/13 D: System Test Results 1-2 Provider (MI70001) – 7/24/13 D: System Test Results 1-2 Provider (MI70001) – 7/24/13 D: System Test Results 1-2 Contact Management (MI66305) – 12/9/13 D: System Test Results 1-2 Contact Management (MI75827) – 8/7/13 D: Gap DSDD 1-3 Architecture/Web Portal (MI75847) – 12/11/13 D: Test Cases and Scripts for Final Data Conversion (Convert and Reconcile Data for Implementation) (MI62082) – 12/18/13 Interim Deliverables: D-I: Gap DSDD 1-3 Contact Management (MI3478) – 2/22/13 D-I: Gap DSDD 1-3 Contact Management (MI3478) – 2/22/13 D-I: Gap DSDD 1-3 Contact Management Reports (MI3028) – 2/22/13 D-I: Gap DSDD 1-3 Contact Management Reports (MI3028) – 2/22/13 D-I: System Test Results 1-2 Claims (MI72698) – 10/9/13 D-I: Gap DSDD 1-3 Claims Reports (MI305) – 2/25/13 D-I: System Test Results 1-3 Claims (MI72698) – 10/9/13 D-I: Gap DSDD 1-3 Claims Reports (MI3040) – 2/25/13 D-I: System Test Results 1-3 Claims (MI72698) – 10/9/13 D-I: System Test Results 1-3 Claims (MI72698) – 10/9/13
D-I: System Test Results 1-3 Claims (MI72698) – 10/9/13 D-I: System Test Results 1-3 Claims (MI72698) – 10/9/13 D-I: System Test Results 1-3 Claims (MI72698) – 10/9/13 D-I: System Test Results 1-3 Claims (MI72698) – 10/9/13 D-I: System Test Results 1-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results 1-3 Service Auth (MI72813) – 10/9/13 D-I: Gap DSDD 1-3 Reference (MI3004) – 2/25/13 D-I: System Test Results 1-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results 1-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results 1-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results 1-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results 1-3 Service Auth (MI7281 | D: Data Cleansing and Conversion Specification Document (MI79484) – 10/18/13 | D-I: DSDD I-4 DRAMS – 6/10/13 | | D: Performance Test Results (P1404) for Pharmacy POS Early Deployment – 11/7/13 D: D3DD for DRAMS (P1701) – 11/11/13 D: OSDD for DRAMS (P1801) – 11/11/13 D: OSDD for DRAMS (P1801) – 11/11/13 D: OSDD for DRAMS (P1801) – 11/11/13 D: OSDS for DRAMS (P1801) – 11/11/13 D: OSDS for DRAMS (P1801) – 11/11/13 D: OSPS for DRAMS (P1801) – 11/11/13 D: OSPS for DRAMS (P1801) – 12/6/13 D: OSPS for Pharmacy POS Early Deployment – 11/25/13 D: System Test Results I-2 EDMS (M172001) – 7/23/13 D: System Test Results I-2 Contact Management (M166305) – 12/9/13 D: System Test Results I-2 Contact Management (M175847) – 12/11/13 D: Fest Cases and Scripts for Final Data Conversion (Convert and Reconcile Data for Implementation) (M162082) – 12/18/13 Interim Deliverables: D-I: Gap DSDD 1-3 Contact Management (M13478) – 2/22/13 D-I: Gap DSDD 1-3 Contact Management (M13028) – 2/22/13 D-I: Gap DSDD 1-3 Contact Management Reports (M13028) – 2/22/13 D-I: Gap DSDD 1-3 Contact Management Reports (M13028) – 2/22/13 D-I: Gap DSDD 1-3 Contact Management Reports (M13005) – 2/22/13 D-I: Gap DSDD 1-3 Contact Management Reports (M13006) – 2/22/13 D-I: Gap DSDD 1-3 Contact Management Reports (M13006) – 2/22/13 D-I: Gap DSDD 1-3 Contact Management Reports (M13006) – 2/22/13 D-I: System Test Results I-3 Claims Front End (M17268) – 10/9/13 D-I: Gap DSDD 1-3 Reference (M1395) – 2/25/13 D-I: System Test Results I-3 Claims Front End (M172665) – 10/9/13 D-I: Gap DSDD 1-3 Claims Reports (M13000) – 2/25/13 D-I: System Test Results I-3 Reference (M175827) – 10/9/13 D-I: Gap DSDD 1-3 Reference (M13020) – 2/25/13 D-I: System Test Results I-3 Reference (M175827) – 10/9/13 D-I: Gap DSDD 1-3 Reference (M175827) – 10/9/13 D-I: Gap DSDD 1-3 Reference Reports (M13000) – 2/25/13 D-I: Gap DSDD 1-3 Reference Reports (M13000) – 2/25/13 D-I: Gap DSDD 1-3 Reference Reports (M13000) – 2/25/13 D-I: Gap DSDD 1-3 Reference Reports (M13000) – 2/25/13 D-I: Gap DSDD 1-3 Reference Reports (M13000) – 2/26/13 D-I: Gap DSDD 1-3 Reference Reports (M13000) – 2/26/13 D-I: Gap DSDD 1-3 Refe | D: Final Revised Integration Test Plan (MT84) – 11/6/13 | D-I: Gap DSDD I-4 Member Reports (MI3835) – 6/13/13 | | D: UAT Results (Pl404) for Pharmacy POS Early Deployment – 11/7/3 D: DSDD for DRAMS (Pl301) – 11/11/13 D: SpSDD for DRAMS (Pl301) – 11/11/13 D: Gap R Results (Pl448) for Pharmacy POS Early Deployment – 11/25/13 D: Final Revised UAT Plan (MT124) – 12/6/13 D: System Test Results I-2 Provider (MI72001) – 7/24/13 D: System Test Results I-3 Contact Management (MI66305) – 12/9/13 D: System Test Results I-2 Reference (MI75827) – 7/31/13 D: System Test Results I-2 Contact Management (MI75827) – 8/7/13 D: System Test Results I-2 Contact Management (MI75827) – 8/7/13 D: Performance Test Results for GUI (Pl429) – 12/11/13 D: Performance Test Results for GUI (Pl429) – 12/11/13 D: Test Cases and Scripts for Pharmacy POS Early Deployment – 8/9/13 D: Test Cases and Scripts for Pharmacy POS Early Deployment – 8/9/13 D-I: Base DSDD I-3 Member (MI3847) – 8/21/13 D-I: DSDD for RetroDUR – 9/16/13 D-I: DSDD for RetroDUR – 9/16/13 D-I: System Test Results I-2 Web Portal (MI66307) – 9/24/13 D-I: System Test Results I-2 Web Portal (MI66307) – 9/24/13 D-I: System Test Results I-2 Architecture (MI66307) – 10/1/13 D-I: Gap DSDD 1-3 Contact Management Reports (MI3036) – 2/22/13 D-I: System Test Results I-3 Claims (MI72698) – 10/9/13 D-I: System Test Results I-3 Claims Front End (MI72465) – 10/9/13 D-I: System Test Results I-3 Claims Pricing (MI72538) – 10/9/13 D-I: System Test Results I-3 Reference (MI3052) – 2/25/13 D-I: System Test Results I-3 Reference (MI3060) – 2/25/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: UAT Test Plan – 11/4/13 | D: DSDD for RetroDUR (PI212) – 11/6/13 | D-I: Gap DSDD I-4 Reference Reports (MI3767) – 6/25/13 | | D: DSDD for DRAMS (Pl301) – 11/11/13 D: ORR Results (Pl448) for Pharmacy POS Early Deployment – 11/25/13 D: Final Revised UAT Plan (MT124) – 12/6/13 D: System Test Results I-3 Contact Management (MI66305) – 12/9/13 D: Gap DSDD I-3 Architecture/Web Portal (MI75847) – 12/11/13 D: Performance Test Results I-3 Contact Management (MI75847) – 12/11/13 D: Performance Test Results for GUI (Pl429) – 12/12/13 D: Test Cases and Scripts for Final Data Conversion (Convert and Reconcile Data for Implementation) (MI62082) – 12/18/13 D-I: Gap DSDD I-3 Benefit Plan Reports (MI2994) – 12/26/12 D-I: Base DSDD I-3 Contact Management (MI3478) – 2/22/13 D-I: Gap DSDD I-3 Contact Management (MI3478) – 2/22/13 D-I: Gap DSDD I-3 Contact Management Letters (MI3036) - 2/22/13 D-I: Gap DSDD I-3 Contact Management Letters (MI3028) – 2/22/13 D-I: Gap DSDD I-3 Contact Management Letters (MI3028) – 2/22/13 D-I: Gap DSDD I-3 Contact Management Letters (MI3028) – 2/22/13 D-I: Gap DSDD I-3 Contact Management Letters (MI3028) – 2/22/13 D-I: System Test Results I-3 Claims (MI72698) – 10/9/13 D-I: Gap DSDD I-3 Reference (MI395) – 2/25/13 D-I: System Test Results I-3 Claims Front End (MI72465) – 10/9/13 D-I: System Test Results I-3 Claims Pricing (MI72538) – 10/9/13 D-I: System Test Results I-3 Member (MI69538) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Refer | D: Performance Test Results for DRAMS (PI701) – 11/6/13 | D-I: System Test Results I-3 POS – 7/9/13 | | D: ORR Results (PI448) for Pharmacy POS Early Deployment – 11/25/13 D: Final Revised UAT Plan (MT124) – 12/6/13 D: System Test Results I-3 Contact Management (MI66305) – 12/9/13 D: Gap DSDD I-3 Architecture (MI66305) – 12/13 D: Performance Test Results I-3 Contact Management (MI75847) – 12/11/13 D: Performance Test Results For GUI (PI429) – 12/12/13 D: Test Cases and Scripts for Final Data Conversion (Convert and Reconcile Data for Implementation) (MI62082) – 12/18/13 D-I: Base DSDD I-3 Reference (MI2994) – 12/26/12 D-I: Base DSDD I-3 Contact Management (MI3478) – 2/22/13 D-I: Gap DSDD I-3 Contact Management (RI30308) – 2/22/13 D-I: Gap DSDD I-3 Architecture (MI3486) – 2/22/13 D-I: Gap DSDD I-3 Reference (MI1395) – 2/25/13 D-I: Gap DSDD I-3 Claims Interfaces (MI3052) – 2/25/13 D-I: Gap DSDD I-3 Reference (MI3004) – 2/25/13 D-I: Gap DSDD I-3 Reference Reports (MI3004) – 2/25/13 D-I: Gap DSDD I-3 Reference Reports (MI3004) – 2/26/13 D-I: System Test Results I-3 Claims Pricing (MI72538) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: Gap DSDD I-3 Reference (MI3004) – 2/26/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: Gap DSDD I-3 Member Reports (MI3004) – 2/26/13 D-I: Gap DSDD I-3 Member Reports (MI3004) – 2/26/13 D-I: Gap DSDD I-3 Member Reports (MI3004) – 2/26/13 D-I: Gap DSDD I-3 Member Reports (MI3004) – 2/26/13 D-I: Gap DSDD I-3 Member Reports (MI3004) – 2/26/13 D-I: Gap DSDD I-3 Member Reports (MI3004) – 2/26/13 D-I: Gap DSDD I-3 Member Reports (MI3004) – 2/26/13 D-I: Gap DSDD I-3 Member Reports (MI3004) – 2/26/13 D-I: Gap DSDD I-3 Member Reports (MI3004) – 2/26/13 D-I: Gap DSDD I-3 Member Reports (MI3004) – 2/26/13 D-I: Gap DSDD I-3 Member Reports (MI3004) – 2/26/13 D-I: Gap DSDD I-3 Member Reports (MI3004) – 2/26/13 D-I: Gap DSDD I-3 Member Reports (MI3004) – 2/26/13 D-I: Gap DSDD I-3 Member Reports (MI3004) – 2/26/13 D-I: Gap DSDD | D: UAT Results (PI404) for Pharmacy POS Early Deployment – 11/7/13 | D-I: System Test Results I-2 EDMS (MI72001) – 7/23/13 | | D: Final Revised UAT Plan (MT124) = 12/6/13 D: System Test Results I-2 Reference (MI75827) = 7/31/13 D: System Test Results I-3 Contact Management (MI66305) = 12/9/13 D: Gap DSDD I-3 Architecture/Web Portal (MI75847) = 12/11/13 D: Performance Test Results for GUI (PI429) = 12/12/13 D: Test Cases and Scripts for Fharmacy POS Early Deployment = 8/9/13 D-I: Base DSDD I-4 Member (MI3847) = 8/21/13 D-I: DSDD for RetroDUR = 9/16/13 D-I: DSDD for DRAMS = 9/19/13 D-I: DSDD for DRAMS = 9/19/13 D-I: System Test Results I-2 Web Portal (MI66307) = 9/24/13 D-I: DSDD for DRAMS = 9/19/13 D-I: System Test Results I-2
Web Portal (MI66307) = 9/24/13 D-I: System Test Results I-2 Web Portal (MI66307) = 10/1/13 D-I: System Test Results I-2 Architecture (MI66307) = 10/1/13 D-I: System Test Results I-2 Architecture (MI66307) = 10/1/13 D-I: System Test Results I-2 Architecture (MI66307) = 10/1/13 D-I: System Test Results I-3 Claims (MI72698) = 10/9/13 D-I: System Test Results I-3 Claims Pricing (MI72538) = 10/9/13 D-I: System Test Results I-3 Member (MI69538) = 10/9/13 D-I: System Test Results I-3 Reference (MI3060) = 2/25/13 D-I: System Test Results I-3 Service Auth (MI72813) = 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) = 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) = 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) = 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) = 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) = 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) = 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) = 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) = 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) = 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) = 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) = 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) = 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) = 10/9/13 D-I: System Test Result | D: DSDD for DRAMS (PI301) – 11/11/13 | D-I: System Test Results I-2 Provider (MI72001) – 7/24/13 | | D: System Test Results I-3 Contact Management (MI66305) – 12/9/13 D: Gap DSDD I-3 Architecture/Web Portal (MI75847) – 12/11/13 D: Performance Test Results for GUI (PI429) – 12/12/13 D: Test Cases and Scripts for Final Data Conversion (Convert and Reconcile Data for Implementation) (MI62082) – 12/18/13 D-I: Test Scripts for DRAMS – 8/30/13 D-I: DSDD for DRAMS – 8/30/13 D-I: DSDD for DRAMS – 9/19/13 D-I: System Test Results I-2 Web Portal (MI66307) – 9/24/13 D-I: System Test Results I-2 Architecture (MI66307) – 10/1/13 D-I: Gap DSDD 1-3 Contact Management (MI3478) – 2/22/13 D-I: Gap DSDD 1-3 Contact Management Letters (MI3036) – 2/22/13 D-I: Gap DSDD 1-3 Architecture (MI3486) – 2/22/13 D-I: System Test Results I-3 Claims Front End (MI72465) – 10/9/13 D-I: System Test Results I-3 Claims Front End (MI72465) – 10/9/13 D-I: System Test Results I-3 Member (MI3060) – 2/25/13 D-I: Gap DSDD 1-3 Claims Reports (MI3060) – 2/25/13 D-I: System Test Results I-3 Reference (MI175827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: Gap DSDD 1-3 Member Reports (MI3000) – 2/27/13 D-I: UAT Test Plan – 11/4/13 | D: ORR Results (PI448) for Pharmacy POS Early Deployment – 11/25/13 | D-I: DSDD for Pharmacy POS (PI350) – 7/26/13 | | D: Gap DSDD I-3 Architecture/Web Portal (MI75847) = 12/11/13 D: Performance Test Results for GUI (PI429) = 12/12/13 D: Test Cases and Scripts for Final Data Conversion (Convert and Reconcile Data for Implementation) (MI62082) = 12/18/13 D-I: Base DSDD I-4 Member (MI3847) = 8/21/13 D-I: Base DSDD I-3 Contact Management (MI3478) = 2/22/13 D-I: Gap DSDD I-3 Contact Management Letters (MI3036) = 2/22/13 D-I: Base DSDD I-3 Architecture (MI3486) = 2/22/13 D-I: Gap DSDD I-3 Reference (MI1395) = 2/25/13 D-I: Gap DSDD I-3 Claims Interfaces (MI3052) = 2/25/13 D-I: Gap DSDD I-3 Claims Reports (MI3060) = 2/25/13 D-I: Gap DSDD I-3 Claims Reports (MI3060) = 2/25/13 D-I: Gap DSDD I-3 Claims Reports (MI3060) = 2/25/13 D-I: Gap DSDD I-3 Claims Reports (MI3060) = 2/25/13 D-I: System Test Results I-3 Claims Pricing (MI72538) = 10/9/13 D-I: System Test Results I-3 Reference (MI75827) = 10/9/13 D-I: System Test Results I-3 Reference (MI75827) = 10/9/13 D-I: System Test Results I-3 Reference (MI75827) = 10/9/13 D-I: System Test Results I-3 Reference (MI75827) = 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) = 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) = 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) = 10/9/13 D-I: Cap DSDD I-3 Member Reports (MI3004) = 2/26/13 D-I: Cap DSDD I-3 Member Reports (MI3004) = 2/27/13 | D: Final Revised UAT Plan (MT124) – 12/6/13 | D-I: System Test Results I-2 Reference (MI75827) – 7/31/13 | | D: Performance Test Results for GUI (PI429) – 12/12/13 D: Test Cases and Scripts for Final Data Conversion (Convert and Reconcile Data for Implementation) (MI62082) – 12/18/13 Interim Deliverables: D-I: Gap DSDD I-2 Benefit Plan Reports (MI2994) – 12/26/12 D-I: Base DSDD I-3 Contact Management (MI3478) – 2/22/13 D-I: Gap DSDD 1-3 Contact Management Reports (MI3036) - 2/22/13 D-I: Gap DSDD 1-3 Contact Management Letters (MI3036) - 2/22/13 D-I: Base DSDD 1-3 Architecture (MI3486) – 2/22/13 D-I: Gap DSDD 1-3 Reference (MI3195) – 2/25/13 D-I: Gap DSDD 1-3 Claims Reports (MI3052) – 2/25/13 D-I: Gap DSDD 1-3 Claims Reports (MI3004) – 2/25/13 D-I: Gap DSDD 1-3 Reference Reports (MI3004) – 2/26/13 D-I: Gap DSDD 1-3 Reference Reports (MI3004) – 2/26/13 D-I: Gap DSDD 1-3 Reference Reports (MI3004) – 2/26/13 D-I: Gap DSDD 1-3 Reference Reports (MI3000) – 2/27/13 D-I: Gap DSDD 1-3 Reference Reports (MI3000) – 2/27/13 D-I: Gap DSDD 1-3 Reference Reports (MI3000) – 2/27/13 D-I: Gap DSDD 1-3 Reference Reports (MI3000) – 2/27/13 D-I: Gap DSDD 1-3 Reference Reports (MI3000) – 2/27/13 D-I: Gap DSDD 1-3 Reference Reports (MI3000) – 2/27/13 D-I: Gap DSDD 1-3 Reference Reports (MI3000) – 2/27/13 D-I: Gap DSDD 1-3 Reference Reports (MI3000) – 2/27/13 D-I: Gap DSDD 1-3 Reference Reports (MI3000) – 2/27/13 D-I: Gap DSDD 1-3 Reference Reports (MI3000) – 2/27/13 D-I: Gap DSDD 1-3 Reference Reports (MI3000) – 2/27/13 D-I: Gap DSDD 1-3 Reference Reports (MI3000) – 2/27/13 D-I: Gap DSDD 1-3 Reference Reports (MI3000) – 2/27/13 D-I: Gap DSDD 1-3 Reference Reports (MI3000) – 2/27/13 | D: System Test Results I-3 Contact Management (MI66305) – 12/9/13 | D-I: System Test Results I-2 Contact Management (MI75827) – 8/7/13 | | D: Test Cases and Scripts for Final Data Conversion (Convert and Reconcile Data for Implementation) (MI62082) – 12/18/13 Interim Deliverables: D-I: Gap DSDD I-2 Benefit Plan Reports (MI2994) – 12/26/12 D-I: Base DSDD 1-3 Contact Management (MI3478) – 2/22/13 D-I: Gap DSDD 1-3 Contact Management Reports (MI3036) - 2/22/13 D-I: Gap DSDD 1-3 Contact Management Reports (MI3028) – 2/22/13 D-I: Base DSDD 1-3 Architecture (MI3486) – 2/22/13 D-I: Gap DSDD 1-3 Architecture (MI3486) – 2/22/13 D-I: Gap DSDD 1-3 Reference (MI395) – 2/25/13 D-I: Gap DSDD 1-3 Claims Interfaces (MI3052) – 2/25/13 D-I: Gap DSDD 1-3 Claims Reports (MI3060) – 2/25/13 D-I: Gap DSDD 1-3 Reference Reports (MI3004) – 2/26/13 D-I: System Test Results I-3 Claims Pricing (MI72538) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: Gap DSDD 1-3 Member Reports (MI3002) – 2/27/13 | D: Gap DSDD I-3 Architecture/Web Portal (MI75847) – 12/11/13 | D-I: Test Cases and Scripts for Pharmacy POS Early Deployment – 8/9/13 | | Implementation (MI62082) - 12/18/13 | D: Performance Test Results for GUI (PI429) – 12/12/13 | D-I: Base DSDD I-4 Member (MI3847) – 8/21/13 | | D-I: DSDD for DRAMS = 9/19/13 | D: Test Cases and Scripts for Final Data Conversion (Convert and Reconcile Data for | D-I: Test Scripts for DRAMS – 8/30/13 | | D-I: Gap DSDD I-2 Benefit Plan Reports (MI2994) – 12/26/12 D-I: Base DSDD 1-3 Contact Management (MI3478) – 2/22/13 D-I: Gap DSDD 1-3 Contact Management Reports (MI3036) - 2/22/13 D-I: Gap DSDD 1-3 Contact Management Letters (MI3028) – 2/22/13 D-I: Base DSDD 1-3 Contact Management Letters (MI3028) – 2/22/13 D-I: Base DSDD 1-3 Architecture (MI3486) – 2/22/13 D-I: System Test Results I-3 Claims (MI72698) – 10/9/13 D-I: System Test Results I-3 Claims Front End (MI72465) – 10/9/13 D-I: System Test Results I-3 Claims Pricing (MI72538) – 10/9/13 D-I: Gap DSDD 1-3 Claims Interfaces (MI3052) – 2/25/13 D-I: Gap DSDD 1-3 Claims Reports (MI3060) – 2/25/13 D-I: Gap DSDD 1-3 Reference Reports (MI3004) – 2/26/13 D-I: Gap DSDD 1-3 Member Reports (MI3004) – 2/26/13 D-I: UAT Test Plan – 11/4/13 | Implementation) (MI62082) – 12/18/13 | D-I: DSDD for RetroDUR – 9/16/13 | | D-I: Base DSDD 1-3 Contact Management (MI3478) – 2/22/13 D-I: Gap DSDD 1-3 Contact Management Reports (MI3036) - 2/22/13 D-I: Gap DSDD 1-3 Contact Management Letters (MI3028) – 2/22/13 D-I: Base DSDD 1-3 Contact Management Letters (MI3028) – 2/22/13 D-I: System Test Results I-3 Claims (MI72698) – 10/9/13 D-I: System Test Results I-3 Claims Front End (MI72465) – 10/9/13 D-I: System Test Results I-3 Claims Pricing (MI72538) – 10/9/13 D-I: System Test Results I-3 Claims Pricing (MI72538) – 10/9/13 D-I: System Test Results I-3 Claims Pricing (MI72538) – 10/9/13 D-I: System Test Results I-3 Reference (MI3052) – 2/25/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: Gap DSDD 1-3 Reference Reports (MI3004) – 2/26/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: Gap DSDD 1-3 Member Reports (MI3020) – 2/27/13 D-I: UAT Test Plan – 11/4/13 | Interim Deliverables: | D-I: DSDD for DRAMS – 9/19/13 | | D-I: Gap DSDD 1-3 Contact Management Reports (MI3036) - 2/22/13 D-I: Gap DSDD 1-3 Contact Management Letters (MI3028) - 2/22/13 D-I: Base DSDD 1-3 Architecture (MI3486) - 2/22/13 D-I: System Test Results I-3 Claims (MI72698) - 10/9/13 D-I: System Test Results I-3 Claims Front End (MI72465) - 10/9/13 D-I: System Test Results I-3 Claims Pricing (MI72538) - 10/9/13 D-I: System Test Results I-3 Claims Pricing (MI72538) - 10/9/13 D-I: System Test Results I-3 Member (MI69538) - 10/9/13 D-I: System Test Results I-3 Reference (MI75827) - 10/9/13 D-I: Gap DSDD 1-3
Reference Reports (MI3004) - 2/26/13 D-I: System Test Results I-3 Service Auth (MI72813) - 10/9/13 D-I: Gap DSDD 1-3 Member Reports (MI3020) - 2/27/13 D-I: UAT Test Plan - 11/4/13 | D-I: Gap DSDD I-2 Benefit Plan Reports (MI2994) – 12/26/12 | D-I: System Test Results I-2 Web Portal (MI66307) – 9/24/13 | | D-I: Gap DSDD 1-3 Contact Management Letters (MI3028) – 2/22/13 D-I: Base DSDD 1-3 Architecture (MI3486) – 2/22/13 D-I: Gap DSDD 1-3 Reference (MI395) – 2/25/13 D-I: Gap DSDD 1-3 Claims Interfaces (MI3052) – 2/25/13 D-I: Gap DSDD 1-3 Claims Reports (MI3060) – 2/25/13 D-I: Gap DSDD 1-3 Reference Reports (MI3060) – 2/25/13 D-I: System Test Results I-3 Claims Pricing (MI72538) – 10/9/13 D-I: System Test Results I-3 Member (MI69538) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: Gap DSDD 1-3 Reference Reports (MI3004) – 2/26/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: UAT Test Plan – 11/4/13 | D-I: Base DSDD 1-3 Contact Management (MI3478) – 2/22/13 | D-I: System Test Results I-2 Architecture (MI66307) – 10/1/13 | | D-I: System Test Results I-3 Claims Front End (MI72465) – 10/9/13 D-I: Gap DSDD 1-3 Reference (MI1395) – 2/25/13 D-I: Gap DSDD 1-3 Claims Interfaces (MI3052) – 2/25/13 D-I: Gap DSDD 1-3 Claims Reports (MI3060) – 2/25/13 D-I: Gap DSDD 1-3 Claims Reports (MI3060) – 2/25/13 D-I: Gap DSDD 1-3 Reference Reports (MI3004) – 2/26/13 D-I: Gap DSDD 1-3 Member Reports (MI3020) – 2/27/13 D-I: UAT Test Plan – 11/4/13 | D-I: Gap DSDD 1-3 Contact Management Reports (MI3036) - 2/22/13 | D-I: Integration Test Plan – 10/4/2013 | | D-I: Gap DSDD 1-3 Reference (MI395) – 2/25/13 D-I: Gap DSDD 1-3 Claims Interfaces (MI3052) – 2/25/13 D-I: Gap DSDD 1-3 Claims Reports (MI3060) – 2/25/13 D-I: Gap DSDD 1-3 Claims Reports (MI3060) – 2/25/13 D-I: Gap DSDD 1-3 Reference Reports (MI3004) – 2/26/13 D-I: Gap DSDD 1-3 Member Reports (MI3004) – 2/26/13 D-I: Gap DSDD 1-3 Member Reports (MI3020) – 2/27/13 D-I: UAT Test Plan – 11/4/13 | D-I: Gap DSDD 1-3 Contact Management Letters (MI3028) – 2/22/13 | D-I: System Test Results I-3 Claims (MI72698) – 10/9/13 | | D-I: Gap DSDD 1-3 Claims Interfaces (MI3052) – 2/25/13 D-I: Gap DSDD 1-3 Claims Reports (MI3060) – 2/25/13 D-I: Gap DSDD 1-3 Claims Reports (MI3060) – 2/25/13 D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 D-I: Gap DSDD 1-3 Member Reports (MI3020) – 2/27/13 D-I: UAT Test Plan – 11/4/13 | D-I: Base DSDD 1-3 Architecture (MI3486) – 2/22/13 | D-I: System Test Results I-3 Claims Front End (MI72465) – 10/9/13 | | D-I: Gap DSDD 1-3 Claims Reports (MI3060) – 2/25/13 D-I: Gap DSDD 1-3 Reference Reports (MI3004) – 2/26/13 D-I: Gap DSDD 1-3 Reference Reports (MI3004) – 2/26/13 D-I: Gap DSDD 1-3 Member Reports (MI3020) – 2/27/13 D-I: UAT Test Plan – 11/4/13 | D-I: Gap DSDD 1-3 Reference (MI1395) – 2/25/13 | D-I: System Test Results I-3 Claims Pricing (MI72538) – 10/9/13 | | D-I: Gap DSDD 1-3 Reference Reports (MI3004) – 2/26/13 D-I: Gap DSDD 1-3 Member Reports (MI3020) – 2/27/13 D-I: UAT Test Plan – 11/4/13 D-I: UAT Test Plan – 11/4/13 | · · · · · · · · · · · · · · · · · · · | D-I: System Test Results I-3 Member (MI69538) – 10/9/13 | | D-I: Gap DSDD 1-3 Member Reports (MI3020) – 2/27/13 D-I: UAT Test Plan – 11/4/13 | D-I: Gap DSDD 1-3 Claims Reports (MI3060) – 2/25/13 | D-I: System Test Results I-3 Reference (MI75827) – 10/9/13 | | | D-I: Gap DSDD 1-3 Reference Reports (MI3004) – 2/26/13 | D-I: System Test Results I-3 Service Auth (MI72813) – 10/9/13 | | D-I: Gap DSDD 1-3 Member Letters (MI3012) – 2/27/13 D-I: Performance Test Plan for POS (HE IMP) – 11/22/13 | D-I: Gap DSDD 1-3 Member Reports (MI3020) – 2/27/13 | , . | | | D-I: Gap DSDD 1-3 Member Letters (MI3012) – 2/27/13 | D-I: Performance Test Plan for POS (HE IMP) – 11/22/13 | #### 1.2 Recommended Priorities for Next Reporting Period | Recommended Priorities | Responsible
Party | Risk Level | |--|----------------------|------------| | Request a change to the Resource Status Criteria Metrics in Xerox Weekly Status Report, based on the agreement with Xerox that the average resource allocation for the next 90 days should be 100%. | Tim Peterson | yellow | | Update: Discussed with Tom on May 10, 2013. An email formally requesting these changes was sent to Xerox on June 4, 2013. Xerox notified DPHHS on June 11, 2013 that they plan to include these changes in their re-planning effort. Issues, Risks and SPI criteria metrics will need to be adjusted as well. | | | #### **Risk Level Key:** #### 1.3 Issues for Management Attention The following table presents the most critical issues on the project. Refer to the project issue log in the DPHHS SharePoint for more detailed information about project issues. | Issue | What's Been Done | What's Still Needed | |--|--|---| | Lack of availability of Health Enterprise (HE) Experts for collaboration sessions When the new collaboration session process was implemented, Xerox committed that they would have a HE expert present in each session Lack of HE knowledge in sessions generates numerous action items for Xerox Without proper knowledge of the HE system, gaps cannot be properly identified Xerox has indicated that they are competing with resources for UAT in other states, and will not always be able to provide a HE expert for sessions in Montana | What's Been Done An issue has been entered in the Xerox SharePoint DPHHS has requested that an HE SME be present for each collaboration and design session DPHHS has requested that if an HE SME is not able to be onsite to support a collaboration session, they participate in the meeting by video conference, rather than over the phone Xerox provided a spreadsheet | What's Still Needed Knowledgeable Xerox Health Enterprise SMEs on site for each collaboration and design session Xerox expert attendance and participation will be evaluated for each session with the design session survey Results of the evaluation will be reported to Xerox on a weekly basis | | Sessions may have to be repeated when HE experts are available Xerox committed on 7/26/12 that an HE expert will be on-site for each collaboration session No Xerox SME present for Claims (Front End) Gap Identification session Afternoon of Tuesday, 8/7/12 was canceled due to lack of Xerox HE expert availability There was no Xerox HE SME present for the Reference session on 8/13/12 or 8/14/12 Many questions in the Member 3 session, | outlining the qualifications and areas of expertise of the SMEs that will be supporting the collaboration and design sessions - Xerox experts participated in two of the collaboration sessions via video conference the week of 9/10/12 - Xerox provided a SME Help spreadsheet on a monthly basis, outlining the HE Experts scheduled for each collaboration session - As of the re-start of design sessions | | What's Still Needed What's Been Done week of 8/27/12, were not able to be on 12/9/13, the HE expert assigned answered - notably in the long term care to each design session is listed on portlets the agenda for that session Many guestions in the Claims Adjudication This issue is reviewed weekly session were unable to be answered by the during the Xerox Weekly Status Xerox SME. A large number of Xerox action meeting items were generated to obtain answers to questions about HE No Claims SME was present in the Claims Adjudication meeting that began on 10/1/12 No HE Expert was present in the Care Management session that began on 10/9/12 No HE SME was present for the Claims Adjudication meetings on 10/11/12 and 10/12/12 The scheduled HE Expert (Sybil Pepper-Spencer) for the Member Design session that began on 10/22/12 was not on video or on the phone until the last day of the session The HE Expert for DSS for the session that began 10/29/12 has not been able to demonstrate the DSS or answer questions regarding DSS functionality. By the end of day 2, 47 action items had been
recorded, with a majority of them assigned to Xerox Xerox notified DPHHS on 11/2/12 that a SME would only be available for 1 - 2 hours at the end of each day for the 11/7-11/9/12 Claims session. This is unacceptable to DPHHS based on issues with past Claims sessions Xerox notified DPHHS at 4:41 pm that due to What's Been Done What's Still Needed travel issues, the Reference session would not begin until 12:30 pm on 11/14/12. The morning of 11/14/12, DPHHS was notified that the session could not begin until 11/15/12 If Xerox is unable to provide SMEs for the 2wide sessions, they will have great difficulty staffing 4-wide sessions Neither the scheduled expert or alternate resource (Alek Szlam or Gurdial Virk) were in attendance for the Web Portal design session Kirk Blackmon is supporting the Claims Adjudication session the week of 1/7/13, however he is not actively engaged. He responds to questions when asked, but is not an active participant in the session No HE expert was scheduled or present for the Member Design session the week of 1/14/13 HE experts were not able to answer many questions about HE functionality in the Claims Front End session the week of 1/22/13 The scheduled expert (Kati Tabert) was not in attendance for the Reference design session the week of 1/28/13 There was no HE DDI project resource in attendance for the Retro DUR session the week of 1/28/13 There was no scheduled expert and no expert in attendance for the Care Management design session the week of 2/4/13 | _ | | | | |---|--|------------------|---------------------| | | Issue | What's Been Done | What's Still Needed | | - | There was no scheduled expert and no expert | | | | | in attendance for the Claims Adjudication | | | | | design session the week of 2/11/13 | | | | - | The scheduled expert (Sibyl Pepper-Spencer) | | | | | was not in attendance for the Member design | | | | | session the week of 2/11/13 | | | | - | There was no scheduled expert and no expert | | | | | in attendance for the Provider design session | | | | | the week of 2/25/13 | | | | - | There was an expert present, Kati Tabert, for | | | | | the Reference session the week of 2/25/13. | | | | | Kati indicated that one of the gaps previously | | | | | recorded in Reference were more appropriate | | | | | for the Rules Management area of HE, rather than the Utilization Review area of HE | | | | | Reyne Bauman, the scheduled expert, was on | | | | - | the phone for the Claims Pricing design | | | | | session the week of 3/18/13, but was not | | | | | participating, resulting in a large number of | | | | | action items | | | | _ | There was no scheduled expert for the Claims | | | | | interface meeting the week of 4/15/13, and | | | | | there were HE specific questions that the | | | | | Claims team was not able to answer. The | | | | | Xerox SME Help schedule indicates "N/A" | | | | - | There was no scheduled expert for the | | | | | AVRS/Faxback session the week of 4/15/13, | | | | | and there were HE specific questions that the | | | | | AVRS team was not able to answer. They are | | | | | planning a follow-on session to address | | | | | questions and functionality that could not be | | | What's Been Done What's Still Needed addressed in this week's session. The Xerox SME Help schedule indicates "No coverage" Many action items to determine HE functionality were recorded during the Reference Conversion Mapping Walk-through on 4/22/13 The scheduled expert in support of the DSS Design session the week of 4/29/13 was on the phone on Monday morning, but will not be available to support the session for the remainder of the week The scheduled expert in support of the Provider Business Rules session the week of 4/29/13 was not available for the entire day on Monday, due to her time zone, and was not available on Tuesday David Miller, the scheduled expert, was on the phone for the Benefit Plan design and configuration session the week of 5/20/13, but was not actively participating. The scheduled experts participated in sessions by phone, but not video during the week of 6/3/13 The scheduled experts are participating in the session by video the week of 6/10/13 The scheduled expert in support of the Claims Pricing design review session the week of 7/8/13 was not available for the entire week, and no alternate expert was available to support the session The scheduled expert in support of the Claims What's Still Needed What's Been Done Pricing session the week of 7/22/13, Mary Lynn, was not able to answer many questions that came up in the session. Most gaps discussed had outstanding decisions/action items The scheduled expert in support of the Claims Pricing session the week of 7/29/13, Mary Lynn, was not able to answer many questions that came up during the session and was not participating in the conversation. Mary Lynn was not on the line on Tuesday, July 29, 2013 There was not an HE DDI team member present for the RetroDUR clinical rules session during the week of 8/5/13 There was not an HE DDI team member present for the EHR clinical rules session during the week of 8/19/13 As of 9/11/13, a calendar for September Xerox experts has not yet been delivered to **DPHHS** There was no expert present in the Member EPSDT session during the week of 9/9/13 The Claims Adjudication session expert, Eric Talbert, has not actively participated in discussions during the Claims Adj session, week of 9/9/13 The September calendar for Xerox experts was delivered at noon on Monday, 9/16/13, however the sessions identified do not match There was no DRAMS expert scheduled for the final September calendar | | Issue | What's Been Done | What's Still Needed | |----|---|--|---| | - | the session during the week of 9/16/13 There was no expert on the phone supporting Web Portal session the morning of 9/16/13. Gurdial Virk joined at 10:50 am | | | | - | No TPL expert was available for the TPL Conversion Mapping session the week of 11/12/13 | | | | - | No Claims expert was available to answer claims specific questions in the New Hampshire Managed Care design session on 12/16/13 | | | | - | The Financial expert, Walton Andrews, did not actively participate in the Financial design session on 12/16/13 | | | | ex | Delay in the start and completion of system and tended system testing for Iteration 1 functional teas | | | | - | Testing was scheduled to begin on January 31, -2013, but did not begin until March 18, 2013 This impacts Provider, Contact Management - and Architecture functional areas Xerox experienced problems with the implementation of their system testing | An Issue has been entered in the DPHHS SharePoint Issues List This is discussed on a weekly basis in the Xerox Status meetings | Completion of iteration 1 system
and extended system testing Demonstrate completed gap
development for current sprints as
soon as possible | | - | environment Iteration 1 system and extended system testing tasks are not indicated on the slipped task report for their finish date, but the test execution tasks have not completed Xerox is reporting completion of Iteration 1 system testing, however the exit criteria defined in the system test plan have not been | | | | Issue | What's Been Done | What's Still Needed | |---|--|---| | achieved - At last report, there were 8 blocked and 186 deferred test cases in Iteration 1 system testing | | | | 3) Delay in the start and completion of system and extended system testing for Iteration 2 functional areas | | | | Testing was scheduled to begin on April 17, 2013, and has not yet started This impacts the Provider, Reference, Contact Management, Web Portal, Architecture, Benefit Plan, and EDMS functional areas Xerox experienced problems with the implementation of their system testing environment Iteration 2 system and extended system test execution and test results tasks are indicated on the slipped task report for their start dates | An Issue has been entered in the DPHHS SharePoint Issues List This is discussed on a weekly basis in the Xerox Status meetings | Completion of iteration 2 system and extended system testing Demonstrate completed gap development for current sprints as soon as possible | | 4) Delay in the start and completion of system and extended system testing for Iteration 3 functional areas | | | | Testing was scheduled to begin on July 10, 2013 and complete on October 3, 2015, and has
not yet started | An Issue has been entered in the DPHHS SharePoint Issues List This is discussed on a weekly basis | Completion of iteration 3 system
and extended system testingDemonstrate completed gap | | - This impacts the Reference, Web Portal, Member, EDMS, Contact Management, Architecture, Claims Front End, Claims Pricing, Claims Adjudication and Service Auth functional areas | in the Xerox Status meetings | development for current sprints as soon as possible | | Xerox experienced problems with the
implementation of their system testing | | | | Issue | What's Been Done | What's Still Needed | |---|--|--| | environment Iteration 3 system and extended system test execution are indicated on the slipped task report for their start and finish dates | | | | 5) Delay in the start of system and extended system testing for Iteration 4 functional areas Testing was scheduled to begin on October 7, 2013, and has not yet started This impacts the Reference, Managed Care, Provider, Member, DSS, AVRS/Faxback, Contact Management, Claims Front End, Claims Pricing, Claims Adjudication, Claims Payment, Care Management, TPL, and Service Auth functional areas Iteration 4 system and extended system test execution tasks are indicated on the slipped task report for their start dates | An Issue has been entered in the DPHHS SharePoint Issues List This is discussed on a weekly basis in the Xerox Status meetings This issue is to be addressed by Xerox as part of their re-planning effort | Completion of iteration 4 system and extended system testing Demonstrate completed gap development for current sprints as soon as possible | | 6) Gap tracking and process management concerns BAs have been unable to locate a number of their gaps in the RTM (both the comprehensive RTM and RTMs by functional area) Xerox functional teams have been unable to locate specific gaps in DOORS or SharePoint during design sessions Gaps are currently being tracked in multiple tracking systems (DOORS and multiple SharePoint action item categories), making it difficult for BAs to locate gaps Gaps have been transferred to different | An Issue has been entered in the Xerox SharePoint Issues List Xerox responded to the Remaining Requirements report on 10/1/13 PK responded to the Remaining Requirements report on 12/12/13 148 requirements remain for initial discussion in sessions for potential gap identification | Xerox to provide a mapping of renamed gaps Xerox to complete review and validation of all unresolved requirements identified in the Remaining Requirements report | | | Issue | What's Been Done | What's Still Needed | |-----|---|--------------------------------------|--------------------------------| | | functional areas and renamed, which | | | | | prevents tracking of the gap originally | | | | | captured | | | | - | Iterations have not been included on the RTM | | | | - | DPHHS/PK has requested that the Gap | | | | | Clarification and Gap Status columns from | | | | | DOORS be added to the RSD Working View | | | | - | Xerox delivered an email on 3/17/13, outlining the proposed process for defect, | | | | | demo, and transferred gaps | | | | _ | DPHHS responded to the proposed process | | | | | with comments on 3/27/13 | | | | _ | Xerox response was received on 4/2/13 | | | | _ | DPHHS responded with a question on 4/12/13 | | | | _ | Gaps in the AVRS functional area were | | | | | reworded and renumbered without | | | | | involvement with or notification of DPHHS | | | | | staff | | | | - | BAs and PMs are unable to locate many Gaps | | | | | in the Consolidated RSD and Consolidated | | | | | RTM | | | | - | Xerox conducted a gap assessment to identify | | | | | transferred gaps | | | | - | Xerox notified DPHHS on 9/18/13 that there | | | | | were a significant number of gaps that had | | | | | not been entered in DOORS prior to the week | | | | | of 9/9/13 | | | | • | System Architecture requirements for | | | | Cor | mmercial off-the-Shelf (COTS) products | | | | | - Xerox is of the opinion that System - | DPHHS delivered a matrix outlining - | DPHHS to review Xerox comments | | | Architecture requirements do not apply | the COTS products that are part of | on the COTS matrix | | Issue | What's Been Done | What's Still Needed | |--|--|---| | to the COTS products proposed to meet DPHHS RFP requirements There is no stated exclusion in the RFP for products that Xerox has chosen to use to meet RFP requirements DPHHS delivered a matrix outlining the COTS products that are part of the DDI, and the system architecture requirements in question Xerox delivered the populated matrix to DPHHS on 6/7/13, however population of data for three of the COTS products is incomplete Xerox delivered an updated matrix to DPHHS on 6/25/13, however the population of data for ImpactPro is not complete DPHHS conducted and initial internal review of the populated matrix on 6/25/13 DPHHS delivered review comments to Xerox on the populated COTS matrix on 7/29/13 Xerox delivered an updated matrix, including the population of ImpactPro data Xerox to respond to the review comments submitted by DPHHS on 7/29/13 Jennifer St. Clair is scheduled to have her review and comments on the COTS Matrix complete by 9/20/13 | the DDI, and the system architecture requirements in question on 7/29/13 Xerox delivered their comments on the DPHHS COTS Matrix on 11/21/13 | DPHHS and Xerox to conduct a meeting to review the populated matrix and Xerox comments on 1/10/14 | | Issue | What's Been Done | What's Still Needed | |---|--------------------------------------|---| | The Xerox review and comment date has been changed to 10/15/13 The Xerox review and comment date has been changed to 11/15/13 | | | | 8) Limited DPHHS/PK access to JIRA and | | | | Greenhopper | | | | Access to these tools is needed for DPHHS/PK - to have visibility to development progress and defect identification and resolution Until expanded access is provided, PK has requested that Xerox provide defect metrics, per the system test plan | RQM training was provided on 5/29/13 | Xerox to provide expanded access to JIRA and Greenhopper as soon as possible Xerox to provide defect metrics until appropriate access to JIRA has been granted | | Xerox provided JIRA/Greenhopper access to
DPHHS on 4/19/13, however the view
provided is very limited and does not provide
the necessary information | | | | DPHHS/PK met with Xerox on 4/30/13 to
explain the expanded access needs for
Greenhopper | | | | Access to RQM was provided on 4/25/13, and
RQM training was provided on 5/29/13 | | | | Access to the internal implementation JIRA/Greenhopper was provided to DPHHS on
6/10/13
 | | | | Adequate content for backlog management
across the entire system does not appear to
exist | | | | Access to the comprehensive HE backlog is
not currently available | | | | 9) The Contact Management Solution Demonstration for Iteration 1 has not been | | | | Issue | What's Been Done | Wha | t's Still Needed | |--|---|------------|---| | scheduled - This solution demonstration was scheduled for - completion on 5/14/13 | Xerox is currently conducting a replanning effort | Contact M | chedule and conduct the
lanagement Solution
ation for Iteration 1 | | 10) Approval of the subcontract with Cognizant from DPHHS | | | | | Section 11. A. of the contract states "The Contractor may not assign, transfer, delegate or subcontract, in whole or part, this Contract or any right or duty arising under this Contract unless the Department in writing approves the assignment, transfer, delegation or subcontract in advance." Xerox delivered a letter to DPHHS on 8/9/13, requesting approval for the subcontract with Cognizant. Per the letter delivered on 8/9/13, the subcontract was executed on 6/30/13, prior to the required request for approval from DPHHS Xerox delivered a letter to DPHHS on 8/29/13, outlining the information that DPHHS will need to consider in their evaluation of the Xerox request for approval of the subcontract DPHHS responded to the Xerox letter on 9/18/13, with conditional approval | DPHHS requested verbally and by email, a letter from Xerox requesting approval of the subcontract by DPHHS in advance of the 8/1/13 transition date Xerox delivered new information on 12/12/13 | | nformation is currently
luated by DPHHS legal | | 11) There is a conflict with the way the provider and claims functional areas are being designed/configured for payment – Taxonomy vs. Specialty/Subspecialty The provider file is being designed using a | This issue has been re-opened | - DPHHS to | review and comment on | | What's Been Done | What's Still Needed | |----------------------------------|---| | - Xerox redelivered the Provider | the Provider Related Pricing | | <u> </u> | Methodologies document delivered on 12/6/13 | | 2 | ac | Issue | What's Been Done | What's Still Needed | |---|---|--| | Xerox delivered an updated Provider Specialty/Sub-Specialty informational narrative on 9/20/13 A meeting was conducted on 10/3/13 to review the Xerox document Xerox delivered an updated Provider Related Pricing Methodologies document on 10/17/13 A meeting for Xerox to present the Provider Related Pricing Methodologies document was conducted on 11/8/13 | | | | 12) Quality issues with MT MMIS design sessions Lack of preparation by Xerox staff Failure to follow overall design processes, including processes for Als, BRs, Gaps, etc. Inability to demonstrate Health Enterprise Inconsistent participation by Health Enterprise experts Failure to complete assigned prerequisites Poor facilitation of sessions Pace/flow of sessions should be optimized to make better use of DPHHS SME's time Xerox BAs are not coordinating with the HE expert prior to the session Improve Xerox BA coordination with DPHHS BAs prior to the session Failure to clearly state the desired outcome of the session Inability to accurately estimate the planned duration for the material being presented | An issue has been entered in the Xerox SharePoint This is discussed on a weekly basis in the Xerox Status meetings Xerox has developed a new schedule for MT MMIS design sessions Sessions will be held for two hours per functional area, per week PK/DPHHS have developed a survey in survey monkey to evaluate each session and provide timely feedback to Xerox Survey results will be delivered to Xerox on a weekly basis | Xerox to conduct training for staff Xerox to implement improvements to design sessions based on Xerox and DPHHS/PK session feedback | | Issue | What's Been Done | What's Still Needed | |--|---|--| | Presenters/leads are not familiar with the
MMIS RFP and Xerox response | | | | 13) Attrition of Xerox staff transitioned to | | | | Cognizant On 7/18/13 Xerox announced that staff hired to work on the Montana DDI project, that did not previously work for the fiscal agent, will be transitioned to Cognizant employees effective 8/1/13 On 7/25/13 Xerox announced that hired to work on the Montana DDI project, that did not previously work for the fiscal agent, will be transitioned to Cognizant employees effective 8/1/13 The intellectual property remains the property of Xerox There is a risk that essential Montana DDI team members will leave Xerox due to this transition This transition should exclude named project staff, however Chris Bertelsen has been transitioned to Cognizant Tony Franklin and Tom Olsen have resigned from Xerox Kimberly Price has resigned from Xerox Phil Messina, Kris Feliciano and Heather Monday have resigned from Xerox Shiboo, Madav, and Srini have resigned from Xerox | An Issue has been entered in the Xerox SharePoint Issues List Xerox submitted a PM Transition plan to DPHHS on 8/16/13 DPHHS commented on, and did not accept the proposed plan, on 8/21/13 Xerox presented a new project staffing plan on 10/11/13, but has not formally submitted this plan Xerox formally submitted their new project staffing plan to DPHHS on 12/17/13 | DPHHS to review and respond to the Xerox project staffing plan | | Kevin
McFarling has resigned from XeroxJake Oner is acting as the interim | | | | | Issue | What's Been Done | What's Still Needed | |--|---|--|--| | Jean Beatty Kristy Gilrea Jean McCart
from Xerox Neil Gallowa Additional re
Cognizant is Xerox staff p
Cognizant or
David Copen | tion Manager on the project has resigned from Xerox th has resigned from Xerox hy and Bill Conklin have resigned y is retiring, effective 12/31/13 ebadging of staff from Xerox to scheduled for 1/1/14 llanned for rebadging to 1/1/14 are Shellie McCann, haver, Scott Patzer, Mayank I Galloway, Lisa Stimatz, and Craig | | | | prevent sort determine re Suggest addidentify the can be easily be reviewed - The Xerox Waccess to Endemonstrate questions - The Provider action items creating a gate - The Provider DSDs, rather | es Process adsheet by business process ing by identified categories to eview in session or offline ing a column to each tab to category that each BR falls in, so it determined which rules need to in the session deb Portal team did not have vironment 90 and could not e functionality where DPHHS had and Claims teams are creating to create gaps, rather than in in the session team is reviewing BRs within the e than the spreadsheet, which at deal of repetition and the | Issue entered in the Xerox
SharePoint | The business rules process will need to be revisited by Xerox, based on the Agile approach that they plan to implement Xerox to refine the business rules process and ensure that all functional area teams are trained on the process and have access to documentation | | Issue | What's Been Done | What's Still Needed | |--|---|--| | potential for missed business rules | | | | 15) Xerox has missed their first scheduled payment milestone – Program Management Benefit Plan Administration This was scheduled for delivery on November - 5, 2013 On 9/23/13, DPHHS delivered a letter to Xerox stating that Xerox is not relieved of the liquidated damages set forth in section 18. B. 2. of the contract A letter was delivered to Xerox that included a schedule of the projected liquidated damages accrual was delivered to Xerox on 11/1/13 Xerox delivered a letter on 11/25/13, stating that they did not agree that liquidated damages should be assessed, due to replanning | An issue has been entered in the Xerox SharePoint Until a new work plan is submitted, reviewed and approved, the project is managed against the approved project work plan DPHHS is accruing damages against Xerox for the missed payment milestone | Xerox to submit a work plan,
based on their re-planning efforts | | 16) Xerox has missed their second scheduled payment milestone – Program Integration – RetroDUR Payment Milestone This was scheduled for delivery on November - 6, 2013 On 9/23/13, DPHHS delivered a letter to Xerox stating that Xerox is not relieved of the liquidated damages set forth in section 18. B. 2. of the contract A letter was delivered to Xerox that included a schedule of the projected liquidated damages accrual was delivered to Xerox on 11/1/13 Xerox delivered a letter on 11/25/13, stating | An issue has been entered in the Xerox SharePoint Until a new work plan is submitted, reviewed and approved, the project is managed against the approved project work plan DPHHS is accruing damages against Xerox for the missed payment milestone | Xerox to submit a work plan,
based on their re-planning efforts | | Issue | What's Been Done | What's Still Needed | |--|---|--| | that they did not agree that liquidated damages should be assessed, due to replanning | | | | 17) Xerox has missed their third scheduled payment milestone – Program Integration – DRAMS Payment Milestone This was scheduled for delivery on November - 11, 2013 On 9/23/13, DPHHS delivered a letter to Xerox stating that Xerox is not relieved of the liquidated damages set forth in section 18. B. 2. of the contract A letter was delivered to Xerox that included a schedule of the projected liquidated damages accrual was delivered to Xerox on 11/1/13 Xerox delivered a letter on 11/25/13, stating that they did not agree that liquidated | An issue has been entered in the Xerox SharePoint Until a new work plan is submitted, reviewed and approved, the project is managed against the approved project work plan DPHHS is accruing damages against Xerox for the missed payment milestone | Xerox to submit a work plan,
based on their re-planning efforts | | damages should be assessed, due to re-
planning 18) Iron Mountain Escrow Deposit | | | | An initial deposit of HE 2.0 base code has been made by Xerox to the escrow account The code base for Montana has been changed by Xerox from HE 2.0 to the New Hampshire code base DPHHS requested a new deposit of the New Hampshire code base to the escrow account Xerox stated on 11/12/13 that they would not make a deposit to the escrow account until MT specific development has been completed | DPHHS requested a current base code submission to the Iron Mountain escrow account | Xerox deposit of the current HE base code | #### 1.4 Risks for Management Attention The following table summarizes the most important risks for the project along with recommended actions. Refer to the project risk log for more detailed information about project risks. | Risk | What's Been Done | Recommendation | |--|--
---| | 1) There are currently 331 gaps in DOORS in a "Pending", "out of scope", "In Review", "PMO Review", "Discussion in Progress (DPHHS)", "Discussion in Progress (Xerox)", "DPHHS OOS Review", or "CCB Governance Comm Review" status - Not all gaps have been entered in DOORS, so there may be additional pending gaps added in the future - The out of scope gaps that Xerox presented to DPHHS for the initial four functional areas remain unresolved - It is a project risk to have this large number of gaps for which it is unknown whether they will proceed to development - This impacts design and planning for development and testing | An Issue has been entered in the Xerox SharePoint Issues List This risk is discussed weekly in both the Xerox Weekly Status meeting and the Weekly DDI PM meeting Xerox delivered 23 out of scope gaps for DPHHS review on 3/8/13 DPHHS provided a written response to the Xerox out of scope gap spreadsheet on 3/29/13 Xerox delivered 19 out of scope gaps for DPHHS review on 4/5/13 DPHHS provided a written response to the Xerox out of scope gap spreadsheet on 4/12/13 Xerox delivered six out of scope gaps for DPHHS review on 4/17/13 DPHHS provided a written response to the Xerox out of scope gap | - The remaining out of scope gaps should be reviewed by the Xerox product review board and delivered to DPHHS for review - Xerox has identified an additional 20 out of scope gaps, which will need to be delivered to DPHHS for review | | | spreadsheet on 4/25/13 - Xerox delivered 46 out of scope gaps | | | Risk | What's Been Done | Recommendation | |------|---|----------------| | | for DPHHS review on 4/30/13 Xerox delivered 33 out of scope gaps on 5/3/13 for discussion in the meeting scheduled for 5/8/13 A meeting to discuss the DPHHS responses delivered on 3/29/13 (23) and 4/12/13 (19) to the out of scope gaps was held on 5/8/13, but there has been no resolution on the outstanding gaps A gap scope review meeting with DPHHS/PK and Xerox was conducted on 5/28/13 A gap scope review meeting with DPHHS/PK and Xerox was conducted on 6/13/13 Internal DPHHS/PK meetings to review and comment on OOS gaps were conducted on 6/14/13 and 6/17/13 Project Governance - OOS Gap meetings with DPHHS, PK and Xerox were conducted on 6/26/13 and 7/11/13 An internal DPHHS/PK meeting to review and comment on OOS gaps was conducted on 7/15/13 Xerox delivered 72 out of scope gaps for DPHHS review on 7/27/13 DPHHS submitted comments to Xerox on the 72 out of scope gaps on | | | | 8/13/13 | | | Risk | What's Been Done | Recommendation | |------|--|----------------| | | A OOS Gap project governance meeting was scheduled for 8/28/13, however this meeting was not conducted An OOS governance meeting was held on 9/17/13, however OOS gaps were not discussed On 9/12/13, Xerox requested a meeting to discuss the remaining requirements report and agree on requirement ownership The remaining requirements report was discussed during the DDI PM meeting on 9/17/13 An OOS governance meeting was held on 9/17/13, however OOS gaps were not discussed Xerox delivered an OOS gap spreadsheet, with 141 remaining OOS gaps for DPHHS review, on 9/18/13 DPHHS submitted a responses to a subset of the gaps that were missing requirements on 9/26/13 and 10/21/13 DPHHS submitted responses to the remaining out of scope gaps provided by Xerox on 10/25/13 Xerox conducted an MMIS DDI Governance — Out of Scope Gap | | | | meeting with DPHHS on 11/14/13 | | | Risk | What's Been Done | Recommendation | |---|---|--| | 2) Xerox is deferring unfinished sprint | | | | functionality to later iterations | | | | - Delays in the planning for and completion of functionality in sprints, is causing functionality to be deferred to later sprints | - An Issue has been entered in the - Xerox SharePoint Issues List | Monitor and discuss progress with
Xerox often and adjust approach
and processes as necessary | | Iteration spreadsheets indicate that
functionality is being deferred to later
iterations than originally planned | | | | All Claims Pricing and Claims Adjudication
functionality planned for Iteration 3 has
been deferred to a later iteration | | | | The number of planned actual system test
cases for execution in Iteration 2 is 55 | | | | 933 I-2 system test cases were delivered to
DPHHS for review | | | | The number of planned actual extended
system test cases for execution in Iteration
2 is zero | | | | - 959 I-2 extended system test cases were | | | | delivered to DPHHS for review | | | | Xerox has not previously used the Agile
methodology to implement an MMIS | | | | 3) Xerox has requested an abbreviated UAT for | | | | IMAR | | | | Optum has indicated dependencies on
design and data that will not allow for a 6-
month UAT for IMAR | A meeting was conducted with Xerox, -
DPHHS and Optum | Xerox to present a plan to DPHHS for review | | The RFP requires a 6-month UAT timeframe Making an exception for one COTS product sets a precedent for others | | | | Risk | What's Been Done | Recommendation | |--|---|--| | 4) Concerns with existing legacy data related to Provider that is either incomplete, inaccurate or not present in the legacy MMIS and may impact the MMIS DDI Many Provider SSNs, affiliations, ownership, and service locations are either incomplete, inaccurate or not present in the legacy MMIS SSN will be required for CMS certification of HE There are many other missing provider data elements that will be essential for proper functionality of the HE system | Internal DPHHS discussion was held
on 7/8/13 Further research is being conducted
by DPHHS | DPHHS to submit documented concerns to Xerox Xerox to propose a plan to ensure that comprehensive
provider data will be populated in HE | | 5) Concerns that HE 2.0 will not be considered in the Xerox re-planning effort Amendment 2, incorporating HE 2.0, was signed by DPHHS and Xerox effective 1/3/13 On June 21, 2013 DPHHS notified Xerox that they are expecting the delivery of the HE 2.0 solution for Montana DPHHS received a letter from Xerox on July 9, 2013 responding to the State's expectations for HE 2.0 The letter received from Xerox indicates that Xerox is planning to provide the NH solution, which is built on the 1.0 framework, to Montana, and that only some 2.0 functionality will be provided | This issue was discussed in a meeting with DPHHS and Xerox on 7/30/13 Meetings were held with Faiyaz Shakiri and DPHHS on 7/30/13 and 8/13/13 to discuss the proposed Xerox plan for HE 2.0 delivery DPHHS delivered a letter outlining their HE 2.0 expectations to Xerox on 9/4/13 A meeting to discuss DPHHS expectations for HE 2.0 inclusion in the MT implementation was held on 9/10/13 A meeting to discuss the Xerox assessment of the HE 2.0 expectations document was held | Xerox to respond to the DPHHS HE 2.0 expectations document Xerox to deposit current NH code base in the Montana DDI Escrow Account DPHHS to conduct an audit of the source code to determine if RFP requirements and Xerox proposal solutions are adequately addressed | | 10/1 – 10/2/13 - An architecture meeting with DPHHS and Xerox was conducted on 10/24/13 - An architecture meeting with DPHHS and Xerox was conducted on 11/1/13 - An architecture meeting with DPHHS and Xerox was conducted on 11/4/13 | Risk | What's Been Done | Recommendation | |---|------|--|----------------| | - Xerox presented a minimal approach to meeting the architecture requirements and followed the meeting with an email that outlined the architecture proposal on 10/24/13 - On 10/31/13 DPHHS delivered an email containing a recommended approach for satisfying architecture functionality - In subsequent meetings on 11/1/13 and 11/5/13, Xerox verbally redefined the scope of the architecture functionality they were willing to provide to DPHHS - DPHHS verbally informed Xerox that they were expected to deliver all architecture functionality required in the RFP and Amendment 2, on Thursday, November 7, 2013 - DPHHS informed Xerox with an email that they were expected to deliver all architecture functionality required in | | An architecture meeting with DPHHS and Xerox was conducted on 10/24/13 An architecture meeting with DPHHS and Xerox was conducted on 11/1/13 An architecture meeting with DPHHS and Xerox was conducted on 11/4/13 Xerox presented a minimal approach to meeting the architecture requirements and followed the meeting with an email that outlined the architecture proposal on 10/24/13 On 10/31/13 DPHHS delivered an email containing a recommended approach for satisfying architecture functionality In subsequent meetings on 11/1/13 and 11/5/13, Xerox verbally redefined the scope of the architecture functionality they were willing to provide to DPHHS DPHHS verbally informed Xerox that they were expected to deliver all architecture functionality required in the RFP and Amendment 2, on Thursday, November 7, 2013 DPHHS informed Xerox with an email that they were expected to deliver all | | | Risk | What's Been Done | Recommendation | |---|---|---| | 6) Risk to the early implementation of POS | the RFP and Amendment 2, on Wednesday, November 13, 2013 A follow-up meeting to discuss the DPHHS email delivered on November 13, 2013 was held on November 19, 2013 A follow-up meeting to discuss the Architecture issue was held on November 26, 2013 DPHHS delivered a letter to Xerox on 12/2/13, notifying Xerox of their intent to conduct an independent audit of the Health Enterprise source code Xerox responded on 12/6/13, stating their opinion that this audit would be unnecessary and somewhat duplicative of their Ernst & Young assessment PK and the DPHHS DDI PM believe that an independent source code review is necessary As of 12/18/13, a response to the DPHHS HE 2.0 expectations document has not been received. | | | POS is schedule for early implementation on - 2/27/14 POS system test is scheduled to begin on - 8/13/13 POS development is delayed | This issue is discussed during the weekly Xerox status meeting Bi-weekly POS Status meetings began on 8/16/13 | Xerox to articulate the POS delays and present a plan to remedy the delay | | | Risk | What's Been Done | Recommendation | |-----------|---|---|--| | - | The current reported POS SPI is .37 | | | | 7)
ris | The contractually agreed go-live date is at | | | | - | Xerox has halted development, unit test, and system test due to changes in their technology stack Xerox is currently undergoing a re-planning effort Xerox delivered a Work Breakdown Structure to DPHHS on 8/7/13 Many key elements are missing from this WBS (e.g. data conversion, ICD-10, waiver, etc.) Xerox is in the process of conducting a deep-dive to finalize their gap estimates and plans to redeliver a more complete work plan at the end of August. As of October 8, 2013, the revised work plan has not been delivered The revised work plan is planned for delivery on 10/21/13 The revised work plan is planned for delivery on 11/8/13 | A risk has been entered in the Xerox SharePoint This issue is discussed during the weekly Xerox status meeting Until a new work plan is submitted, reviewed and approved, the project is managed against the approved project work plan | Xerox to submit a revised work plan, incorporating all elements necessary to complete the HE DDI | | - | The revised work plan is planned for delivery on 11/29/13 The revised work plan is planned for delivery on 12/2/13 | | | | by | There is not a clear vision and understanding
Xerox about how to implement workflow
nctionality in HE | | | | Risk | What's Been Done | Recommendation |
--|--|--| | Xerox frequently recommends "working reports" rather than creating a workflow to assign outstanding work Workflows give both staff and supervisors the ability to quickly and easily identify the quantity and priority of outstanding work Functional areas don't have a clear understanding of how to utilize XTCM or contact management workflow functionality to assign work | A risk has been entered in the Xerox SharePoint Craig Krause attended XTCM workflow training DPHHS has requested that a meeting between DPHHS and Xerox be conducted in advance of the 10/22/13 workflow session, so there is agreement on the objective in advance The 10/22/13 workflow session was canceled when design sessions were halted | Xerox to provide training to functional teams on workflows Xerox to present a plan for inclusion of workflows for assigning and managing work in HE DPHHS compiled all occurrences of workflow requirements in the RFP DPHHS and Xerox are compiling a list of all identified workflow gaps Xerox to schedule a meeting to discuss workflow expectations | #### 1.5 Performance Metrics The metrics included in this section will vary according to project phase and major activity. #### **Declining Work Balance** | Period | Actual Work
Increase | Scheduled
Effort | Decrease in
Work
Remaining | Increase in
Xerox reported
Earned Value | | |--------------------|-------------------------|---------------------|----------------------------------|---|--| | Four Weeks Ago | | | | | | | 11/19/13 Reporting | 5,222 | 8,195 | 15,445 | 1,662 | | | Week | | | | | | | 10/22/13 - | 10,901 | 29,168 | 12,111 | 3,405 | | | 11/19/13 Reporting | | | | | | | Weeks | | | | | | | Three Weeks Ago | | <u> </u> | <u> </u> | | | | 11/26/13 Reporting | 1,778 | 7,777 | 483 | 713 | | | Week | | | | | | | 10/29/13 - | 10,455 | 29,793 | 6,630 | 3,431 | | | 11/26/13 Reporting | | | | | | | Weeks | | | | | | | Two Weeks Ago | | | | | | | 12/03/13 Reporting | 1,152 | 5,951 | 682 | 543 | | | Week | | | | | | | 11/04/13 - | 10.183 | 28,886 | 12,147 | 3,997 | | | 12/03/13 Reporting | | | | | | | Weeks | | | | | | | One Week Ago | | | | | | | 12/10/13 Reporting | 2,070 | 6,238 | 901 | 65 | | | Week | | | | | | | 11/12/13 - | 5,000 | 28,159 | 2,065 | 2,983 | | | 12/10/13 Reporting | | | | | | | Weeks | | | | | | | This week | | | I | | | | 12/17/13 Reporting | 1,545 | 5,801 | 628 | 109 | | | Week | | | | | | | 11/19/13 - | 6,545 | 25,766 | 2,693 | 1,430 | | | 12/17/13 Reporting | | | | | | | Weeks | | | | | | ### Schedule Performance Index (SPI) PK has resumed calculation and reporting of SPI. The number may vary from Xerox reported number based on the following difference in Planned Value measurement: - Xerox calculates planned value at the task level while evenly distributing planned hours over the lifetime of the task. - PK calculates planned value by the hours scheduled to have been completed to date. PK will be using the earned value calculations reported by Xerox in the SPI calculation. ### **Slipped Tasks** Slipped tasks are tasks whose baseline start and/or finish dates have passed. The number of slipped tasks has been gradually increasing since the project start. This week the number of slipped tasks increased from 908 to 943. The majority of the tasks are slipped due to delays in system testing, design, and development. The Xerox slipped task count does not include deliverables or interim deliverables. ### Xerox Functional Area Iterations – Progression and Approval | | | P | rogre | ssion | and | Acce | ptanc | e of I | teration | S | | | |-------------------------------------|----------------------|----------------------|----------------------|-----------------|-------------------|--|-----------------------|--|--|-------------------------------|---------------------------------|-------------------------| | No | ote: This to | | | | | | | | d to reflect qua | | k perform | ed. | | | Collaboration Step 1 | Collaboration Step 2 | Collaboration Step 3 | Valid
Values | Business
Rules | Letters/
Reports
Rosters | RSD
Reviewed | Comprehe
nsive RSD | | Iterative
DSDD
Reviewed | Sys Test
Results
Approved | Accepted
(Milestone) | | Percent | 100% | 100% | 100% | 14% | 5% | Rosters | 96% | | | 56% | 0% | 0% | | Complete
Functional Area | | | | | | | | | Iteration Code & Na | | | | | | | | | | | Letter and
Reports | | The
Comprehensiv | 2 Web Portal | | | | | Web Portal | | 6/27/12 | | | | process has
been revised.
These items | 10/6/12 | e RSD was
submitted
5/13/13, and | 3 Web Portal | 3/14/13 | | | | | | | | | | will now be
considered
part of design. | | found to be
incomplete by
DPHHS. The | 1 Arch | 4/1/13 | | | | System
Architecture | | 5/31/12 | | | | DPHHS has | 1/28/13 | deliverable
was rejected | 2 Arch | 4/1/13 | | | | | | | | | | provided
information
on letters and | | 5/21/13.
Redelivery of | 3 Arch | | | | | Pgm Mgmt -
Benefit Plan
Admin | | 7/10/12 | | | | reports. Xerox
will respond
with
Specifications | 11/13/12 | RSD is
impacted by
Xerox
replanning | 2 Benefit Plan | 3/15/13 | | | | Contact
Management | ✓
8/10/12 | | 4/12 | | | specifications | 11/20/12 | effort. | 1 Contact Mgmt
2 Contact Mgmt | 2/12/13
4/24/13 | | | | | 0/20/12 | 3/10 | ., | | | 4 | 11,20,12 | Į. | 3 Contact Mgmt | 4/24/13 | | | | Managed Care | | 7/13/12 | | | | | 12/6/12 | | 4 Managed Care | 7/16/13
(Cover Letter) | | | | | | | | | | 1 | | 1 | 5 Managed Care
1 Provider | ✓ 4/2/13 | | | | Provider | · | , | ~ | | | | ~ | | 2 Provider | 4/2/13 | | | | | 7/20 | 0/12 | 8/2/12 | | | | 9/24/12 | | 4 Provider | 8/13/13
(Cover Letter) | | | | Pharmacy POS
Early | 9/13 | | 8/2/12 | | | 1 | ~ | 1 | 3 POS/SmartPA | ✓ 3/19/13 | | | | Deployment | 7 | /31/12 (SmartPA | A) | | | | 12/17/12 | | 5 POS/SmartPA | | | | | Member (Client
Mgmt) | | 6/14/12 (Pilot) | , | | / | | 11/12/12 | | 3 Client (Member) | ✓ 8/5/13 | | | | ivigint) | 7/20/12 | 7/2 | 0/12 | 5/1 | 0/13 | 1 | 11/12/12 | | 4 Client (Member) | | | | | Pgm Mgmt -
Reference | √
8/14/12 | | 6/12 | | 0/13 | | 11/13/12 | | 3 Reference
4 Reference | | | | | EHR & PHR | 12/14/12 | 2/22/13 | n/a | | | 1 | 3/5/13 | 1 | 5 Reference
5 EHR & PHR | | | | | Ops Mgmt -
Service Auth | 9/14 | / | 10/31/12 | | | 1 | 1/7/13 | 1 | 3 Service Auth
4 Service Auth | ✓ 4/1/13
✓ 7/12/13 | | | | Pgm Integration - RetroDUR | 1/29/13 | | 7/13 | | | 1 | 3/26/13 | 1 | 4 RetroDUR | 6/14/13 | | | | Ops Mgmt - TPL | 1/29/13 | ٠ | //15 | | | 1 | 3/13/13 | 1 | 4 TPL
5 TPL | ✓ 8/6/13 | | | | AVRS/EVRS | 11/0/12 | 7/26/12 | .0/12 | | | 1 | ~ | 1 | 4 AVRS/EVRS | ✓ 8/5/13 | | | | | | | | | | 1 | 4/1/13 | 1 | 4 Care Mgmt | 7/3/13 | | | | Care Mgmt | 10/12/12 | | 1/12 | | | | 12/17/12 | | 5 Care Mgmt
5 Care Mgmt -
ImpactPro | | | | | | | | | | |] | |] | 3 Claims - Edits/Audits | | | | | | 10/26/12 (Adj) | (Adj) | | | | | 12/17/12 (Adj) | | 4 Claims - Edits/Audits | | | | | | | | | | | | | - | 5 Claims - Edits/Audits | | | | | | 8/31/12 (Front | 9/26/12 (Front | 11/8/12 | | | | 1/4/13 (Front | | 3 Claims - Front End
4 Claims - Front End | ✓ 8/6/13 | | | | Ops Mgmt -
Claims | End) | End) | 11/0/12 | | | | End) | | 5 Claims - Front End | 8/6/13 | | | | | ~ | ~ | | | | | ~ | | 3 Claims - Pricing | 4/1/13 | | | | | 8/31/12
(Pricing) | 11/8/12
(Pricing) | | | | | 1/9/13
(Pricing) | | 4 Claims - Pricing
5 Claims - Pricing | 8/28/13 | | | | | | , | 10/12/12 | | / | 1 | 12/27/12 | 1 | 4 Claims - Pricing | ✓ 8/5/13 | | | | Ons Mant | 8/29/12 (| Payment) | (Payment) | 6/28/13 | (Payment) | 1 | 12/27/12
(Payment) | | 5 Claims - Payment | | | | | Ops Mgmt -
Finan/Acctng | 11/1/12 | 11/3 | 10/12 | | | 1 | 1/25/13 | | Financial/Accounting | | | | | Prg Int - FADS Prg Int - DRAMS | | 8/24/12 | | | | 1 | 12/3/12 | - | 5 FADS
4 DRAMS | 8/28/13 | | | | Prg Int - MARS | | 4/4/13
9/13/12 | | | | 1 | ✓ 11/21/12 | | 5 IMARS | ✓ 3/13/13 | | | | Pgm Int - SURS | | | ~ | | | † | 11/21/12 | 1 | 4 DSS | ✓ 8/5/13 | | | | U33 | 3/27 | 7/13 | 10/31/12 | | | | 1/25/13 | | 5 DSS | | | | ### **Requirement Elicitation Progress** There are 8% of the Attachment G requirements that have not yet been discussed in all relevant requirements sessions. #### Gap Identification and Design Note: The number (8) at the top of the 11/19/13
column is the count for Future Considerations. - The Out of Scope Gap count has increased by 24 since the October monthly report - The Obsolete Gap count has increased by 31 since the October monthly report - The Future Considerations Gap count has decreased by 3 since the October monthly report, based on RSD comments - There are a large number of gaps that have not been mapped to a DSD artifact ### **System Test Results** System Testing is currently on hold. Reporting of system test results will resume when testing activities resume. ### **System Test Defects** System Testing is currently on hold. Reporting of defect metrics will resume when testing activities resume. ### Xerox SharePoint – Action Items Log # Xerox Assigned Action Items by Status and Weeks Overdue - Xerox >12 weeks overdue Action Items have increased by 123 from last month's count - Xerox Completed Action Items have decreased by 121 from last month's count - Xerox Open Action Items have increased by 139 from last month's count # **DPHHS Assigned Action Items by Status and Weeks Overdue** - DPHHS Open Action Items have decreased by 14 from last month's count - DPHHS Completed Action Items have increased by 1 from last month's count ### Xerox SharePoint – Issues Log ### **Issue Log by Age and Status** ### 2 - IV&V Status Report ### Activities Since Last Report | Planned Activity | Status | Summary of Results | |--|-------------|---| | Participated in and scribed the December 2013 Design Sessions | Complete | Minutes posted to the DPHHS SharePoint | | Analyzed, compiled and submitted comments on the 12/9/13 and 12/10/13 design sessions to Xerox | Complete | Comments submitted to Xerox on 12/10/13 and 12/11/13 | | Developed a survey in Survey Monkey to evaluate the Xerox December 2013 Design Sessions | Complete | Link sent to DPHHS DDI team | | Developing Survey Monkey reports for submission of design session evaluations to Xerox | In-progress | -Summary report developed
-Functional Area reports are in progress | | Delivered the October Contract Compliance Journal
Summary Report to Xerox on 12/8/13 | Complete | Delivered the CCJ Summary Report to Xerox | | Participated in the Conference Call MT & CA with DPHHS on 12/11/13 | Complete | Participated in this meeting | | Participated in the Traceability and HE 2.0 meeting with DPHHS and Xerox 12/11/13 | Complete | Participated in this meeting | | Participated in the MMIS - PMB Status/Update meeting with DPHHS and Xerox on 12/11/13 | Complete | Participated in this meeting | | Participated in the MMIS DDI Governance meeting with DPHHS and Xerox on 12/12/13 | Complete | Participated in this meeting | | Participated in the Discuss Xerox Spreadsheet meeting with DPHHS on 12/12/13 | Complete | Participated in this meeting | | Participated in the DRAMS Bi-weekly Status reinstated meeting with DPHHS and Xerox on 12/13/13 | Complete | Participated in this meeting | |--|-------------|--| | Participated in the Weekly Conversion Status meeting with DPHHS and Xerox on 12/16/13 | Complete | Participated in this meeting | | Participated in the Weekly Xerox DDI PM Meeting with DPHHS and Xerox on 12/17/13 | Complete | Participated in this meeting | | Participated in the Project Update meeting with DPHHS on 12/17/13 | Complete | Participated in this meeting | | Participated in the DPHHS Team meeting with DPHHS on 12/17/13 | Complete | Participated in this meeting | | Maintained the PK Remaining Requirements Report | In-progress | This is an on-going task. The Remaining Requirements report will be updated after each collaboration session and based on discussions from informal functional area meetings | | Continued maintenance of the Change Control Board Log to track needed changes to the RFP | In-progress | -The Document of Record will be updated as needed -This is an on-going task | | Finalizing the PK Project work plan | On-hold | The completion of the PK work plan task is in progress, but currently on-hold, pending the delivery of the Xerox project work plan | ### **Obstructions or Barriers** | Obstruction/Barrier | Action Needed | | | |---|--|--|--| | Lack of availability of Health Enterprise Experts for collaboration sessions. | Xerox to provide a knowledgeable Health Enterprise SME for all Collaboration Sessions. | | | | Fragmented delivery and missing traceability of DSDs will present challenges in the review of the documents | Xerox to add User Interface Specification name to the traceability in DOORS. | | |